MICROCOPY CHART AD AD-5401-803 **CONTRACTOR REPORT ARCCD-CR-86003** # ESTABLISHMENT OF PRODUCTION LINE FOR MANUFACTURE OF 40-MM HEDP M430 BODY ASSEMBLY RAY FOAT AMRON CORPORATION 525 PROGRESS AVENUE WAUKESHA. WI. 53186 ANTHONY MARTUCCIO PROJECT ENGINEER ARDC **MAY 1986** U. S. ARMY ARMAMENT RESEARCH AND DEVELOPMENT CENTER CLOSE COMBAT ARMAMENT CENTER DOVER, NEW JERSEY APPROVED FOR PUBLIC RELEASE: DISTRIBUTION UNLIMITED. DTIC FILE COPY ## UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | | |--|--|--| | 1. REPORT NUMBER 2. GOVT ACC | ESSION NO. 3. RECIPIENT'S CATALOG NUMBER | | | Contractor Report ARCCD-CR-86003 AD-ALC | 67913 | | | 4. TITLE (and Subtitle) | 5. TYPE OF REPORT & PERIOD COVERED | | | ESTABLISHMENT OF PRODUCTION LINE FOR MANUFA OF 40-mm HEDP M430 BODY ASSEMBLY | CTURE | | | | 6. PERFORMING ORG. REPORT NUMBER | | | 7. AUTHOR(e) | 8. CONTRACT OR GRANT NUMBER(a) | | | Ray Foat, Amron Corporation
Anthony Martuccio, Project Engineer, ARDC | DAAK10-82-C-0257 | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | Amron Corporation | | | | 525 Progress Avenue | } | | | Waukesha, WI 53186 | 12. REPORT DATE | | | ARDC, IMD | May 1986 | | | STINFO Div (SMCAR-MSI) | 13. NUMBER OF PAGES | | | DOVEY, NJ 07801-5001 14. MONITORING AGENCY NAME & ADDRESS(II dillerent from Control | 49 | | | 14. MONITORING AGENCY NAME & ADDRESS(II different from Controll | ing Office) 15. SECURITY CLASS, (of this report) | | | ARDC, CCAC | Unclassified | | | Light Armament Div (SMCAR-CCL) | 15. DECLASSIFICATION/DOWNGRADING | | | Dover, NJ 07801-5001 | SCHEDULE | | | 16. DISTRIBUTION STATEMENT (of this Report) | | | | Approved for public release; distribution unlimited. | | | | | | | | 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report) | | | | 77. USTRIBUTION STATEMENT (of the section shirted in brook 20, | and the state of t | | | | | | | | | | | | | | | 18. SUPPLEMENTARY NOTES | | | | | | | | | | | | | | | | 19. KEY WORDS (Continue on reverse side if necessary and identify by | lock number) | | | Automated production line | | | | 40-mm HEDP M430 body assembly | | | | | | | | | | | | 20. ABSTRACT (Continue on reverse eithr if necessary and identify by b | ock number) | | | A fully automated production line with the | capacity to produce 140,000 body | | | assemblies per month on a 1-8-5 basis was established. A demonstration test | | | | was performed to determine the actual produ | ction capability. | | | | | | | | | | DD 1 JAM 75 1473 EDITION OF 1 NOV 45 IS OBSOLETE UNCLASSIFIED # TABLE OF CONTENTS | | | | | Page | |----|-------|--------------------------------|------------------------------|--------| | 1. | INTRO | DUCTION | | 1 | | | 1.1. | FACILITY PROJECT OBJECTIVE | | 1 | | | 1.2. | MANUFACTURING FACILITY DEVELOR | PMENT | 1 | | | 1.3. | MANUFACTURING PROCESS SUMMARY | | 2 | | 2. | PROCE | SS DESCRIPTION | | 2 | | | 2.1. | FLOW PROCESS DIAGRAM | | 2 | | | 2.2. | MANUFACTURING PROCESS DESCRIPT | PION | 2 | | 3. | SUMMA | RY OF DEBUG TESTING | | 3 | | | 3.1. | OBJECTIVE | | 3 | | | 3.2. | MANAGEMENT | | 3 | | | 3.3. | SCHEDULE | | 4 | | | 3.4. | COST | | 4 | | | 3.5. | DATA COLLECTION | | 4 | | | 3.6. | GOVERNMENT SUPPORT | | 5 | | | 3.7. | SUMMARY OF RATE BUILDUP | | 6 | | 4. | DEMON | STRATION PLAN | | 6 | | | 4.1. | OBJECTIVE | Accession For | 6 | | ٠ | 4.2. | PRODUCTION REQUIREMENTS | NTIS GRANI ZI
DTIC TAR | 6 | | | 4.3. | EQUIPMENT MAINTENANCE PROGRAM | Unannounced [] Justification | 7 | | | 4.4. | ENVIRONMENTAL CONSIDERATIONS | Ву | 8 | | | 4.5. | SCHEDULE | Distribution/ | 9 | | | 4.6. | GOVERNMENT SUPPORT | Avail and/or | 9 | | | | i | A (project | CUALIT | # TABLE OF CONTENTS (Cont'd.) | | | | Page | |----|--------|----------------------------------|------| | 4. | DEMON | NSTRATION PLAN (Cont'd) | | | | 4.7. | PERSONNEL REQUIREMENTS | 10 | | | 4.8. | CONTRACTURAL REQUIREMENTS | 10 | | | 4.9. | DEMONSTRATION TEST EVALUATION | 12 | | 5. | DEMON | NSTRATION TEST | 13 | | | 5.1. | TEST DESCRIPTION | 13 | | | 5.2. | DATA ANALYSIS | 14 | | | 5.3. | DEMONSTRATION TEST SUMMARY | 15 | | | 5.4. | PROBLEM AREAS | 15 | | | 5.5. | CONCLUSIONS | 16 | | 6. | EXHIE | BITS | | | | 6.1. | MANUFACTURING PROCESS FLOW CHART | 17 | | | 6.2. | PROCESS DESCRIPTION | 18 | | | 6.3. | EQUIPMENT DEMONSTRATED | 37 | | | 6.4. | DEMONSTRATION TEST SCHEDULE | 40 | | | 6.5. | DEMONSTRATION TEST SUMMARY | 41 | | | DISTRI | IBUTION LIST | 43 | ## 1. INTRODUCTION ## 1.1. FACILITY PROJECT OBJECTIVE Amron Corporation set up a body assembly production facility with the capability of 140,000 M430 body assemblies per month on a 1-8-5 basis, as stated in Contract DAAK10-82-C-0257. As a requirement of this contract, a demonstration test was performed to determine actual production capacity. Amron demonstrated this production capacity on hardware Contract DAAK10-84-C-0195. Amron demonstrated to the Government the capability on those pieces of equipment procured under this contract. ## 1.2. MANUFACTURING FACILITY DEVELOPMENT Debugging of the production machinery began in February of 1983 and was completed in September of 1983. Volume body assembly production began in September of 1983. Debugging of automation then proceeded and was completed in May of 1985. The Demonstration Test was conducted from July 8, 1985 to July 12, 1985. ## 1.3. MANUFACTURING PROCESS SUMMARY The M430 projectile body is manufactured from 1009 cold rolled strip stock. The stock is blanked, drawn, and the boattail is formed in mechanical press operations. The I.D. thread and band groove is machined into the body, followed by the crimping of the copper band to the body. The band is machined and the body assembly is phosphate coated and painted. ## 2. PROCESS DESCRIPTION all residences experiences experiences carriers #### 2.1. FLOW PROCESS DIAGRAM A simplified flow process diagram is provided (Exhibit I) indicating each step in the body assembly production manufacturing sequence by operation title and number. Also, this diagram includes inprocess inspection stations and material handling modes. #### 2.2. MANUFACTURING PROCESS DESCRIPTION The manufacturing process description is identified for each production manufacturing sequence as shown on the simplified flow process diagram (Exhibit I) and individual process description sheets (Exhibit II). #### 3. SUMMARY OF DEBUG TESTING #### 3.1. OBJECTIVE To evaluate the equipment, manufacturing procedures, inspection procedures, and set-up and calibration procedures for the M430 body assembly line and modify or correct as necessary. This was done while the M430 was in production. Quality of body assemblies produced, as well as personnel talents and equipment performance, had been established based on government acceptance of M430 body assemblies prior to shipment to the Army Ammunition Plant. #### 3.2. MANAGEMENT Ray Foat - Senior Project Engineer Overall project responsibility including production manufacturing process development, equipment and tooling selections. Paul R. Sherman - Quality Control Engineer Overall quality assurance project responsibility for all gaging and testing procedures used in the manufacturing of the M430 body assembly. This responsibility also dictated that in process controls be established on all production operations. James Tulius - Production Manager Overall production responsibility by providing competent personnel and supervision to set-up, debug and operate all production equipment provided under this project. This debugging cycle had been accomplished prior to demonstration test based on the fact that all equipment provided under this project was in production use to manufacture M430 body assemblies for shipment to
the U.S. Government. #### 3.3. SCHEDULE The debugging cycle was performed on Amron's floor prior to the equipment release to production. This debugging phase has been completed on all manufacturing operations. #### 3.4. COST All costs associated with the debugging cycle have been awarded under Amron's facility contract DAAK10-82-C-0257, CLIN 0001 for subject project. #### 3.5. DATA COLLECTION Data collected and recorded during the debugging cycle consisted of equipment and quality problems, analyses of these problems, and the corrective action(s) taken. Equipment purchase description specifications were used ## 3.5. DATA COLLECTION (Cont'd) in determining the final acceptance of this equipment. Corrective action was performed by the equipment vendor or Amron's personnel depending on responsibility. ## 3.6. GOVERNMENT SUPPORT Government furnished material/government furnished equipment: | Oper.
No. | Description | Equipment | |--------------|-------------------------|---| | 100 | Grind | <pre>#2 Cincinnati Centerless Gov't. I.D. No. 3415-21395</pre> | | 130 | Bore, Face & Tap | 1-1/4" RA-6 National Acme
Gov't. I.D. No. 3416-30122
Gov't. I.D. No. 3416-30123
Gov't. I.D. No. 3416-29370
Gov't. I.D. No. 3416-29367 | | 20 | Assemble Band | 8 Ton Denison Press
Gov't. I.D. No. 3442-05261
Gov't. I.D. No. 3442-05262
Gov't. I.D. No. 3442-05564 | | 30 | Machine Band & Boattail | #52 New Britain
Gov't. I.D. No. 3416-36507
Gov't. I.D. No. 3416-36508 | | 70 | Paint I.D. | Spraymation Gov't. I.D. No. US-01-B-2430 | Government facilities or services: None required. ## 3.7. SUMMARY OF RATE BUILDUP ATTAINED DURING DEBUG TESTING | Sept. | 1983 | 15,000 | |-------|------|---------| | Oct. | 1983 | 16,000 | | Dec. | 1983 | 22,000 | | Jan. | 1984 | 44,000 | | Mar. | 1984 | 118,000 | | Apr. | 1984 | 56,000 | | May | 1984 | 105,000 | | June | 1984 | 96,000 | | July | 1984 | 120,000 | | Aug. | 1984 | 150,000 | | Sept. | 1984 | 200,000 | ## 4. DEMONSTRATION PLAN ## 4.1. OBJECTIVE To demonstrate to the U. S. Government that Amron Corporation, Waukesha, Wisconsin, has successfully installed a production line for the M430 body assembly with a capacity of 140,000 units per month on a 1-8-5 hours per month basis. ## 4.2. PRODUCTION REQUIREMENTS Each piece of production equipment assigned to this project and listed in Exhibit III was demonstrated by producing a minimum of 30,113 acceptable M430 body assemblies in thirty-five (35) hours. All equipment necessary to support the prove-out of a manufacturing operation, regardless of ownership or origin, was operated during the demonstration of that operation. #### 4.3. EQUIPMENT MAINTENANCE PROGRAM 4.3.1. Amron's maintenance policy for the M430 body assembly manufacturing line provides for periodic production equipment shutdown. Shutdown is scheduled after the need for repair has been identified by the manufacturing department and assessment has been made by in-house maintenance personnel. The equipment shutdown schedule is determined by two (2) main factors: length of equipment downtime needed for this repair and the size of the storage bank needed at this operation to comply with contractual delivery schedule. If an equipment failure requires an excessive amount of time to repair, Amron's maintenance policy includes the use of alternate production equipment from other product lines. This is permitted provided that the replacement piece of equipment is compatible with the production operation and minimal changeover time is required, also authorization for use is received from the PCO. - 4.3.2. The individual manufacturing operations shown on Exhibit I (Process Flow Diagram) and Exhibit II (Process Description Sheets) identify the maintenance effort to be performed on the equipment and associated tooling. This effort is defined as follows: - Preventive Maintenance Schedule - Manuals - Records/Documentation - Spare Parts - 4.3.3. The Amron Corporation did not plan to demonstrate any maintenance tasks during this test program. If any equipment failure had been realized during this period, Amron's standard maintenance program would have been used. ## 4.4. ENVIRONMENTAL CONSIDERATIONS The Amron Corporation has one (1) manufacturing process, used in the production of the M430 body assembly, that is under State and Federal environmental controls. ## OPERATION NUMBER 80, PAINT I.D. AND O.D. Equipment: Binks Auto Spray System. Controls: Air - NR154 Air Polution Control Water - Federal Pretreatment Regulations - 40 CFR Part 413, 433 Hazardous Waste - Federal Regulations 3004 of RCRA. State Regulations NR181 - Hazardous Waste Management Rule #### 4.5. SCHEDULE The demonstration test schedule was as shown on Exhibit IV, Demonstration Test Dates. ## 4.6. GOVERNMENT SUPPORT | 4.6.1. | Government Furnished | No additional | | |--------|----------------------|----------------------|--| | | Material (GFM) | Government furnished | | | | | items were required | | | | Government Furnished | in preparation or | | | | Equipment | performance of this | | | | | test. | | | 4.6.2. | | Furnished | No additional | |--------|------------------------|-----------|--| | | Facilities | | Government furnished items were required | | | Government
Services | Furnished | in preparation or performance of this | ## 4.7. PERSONNEL REQUIREMENTS 4.7.1. Personnel required for performance of this demonstration test have been categorized by work function. The distribution of personnel is shown below: | Personnel Category | Personnel Qty. | |---------------------------------------|----------------| | Production (Set-up & Operators) | 11 | | Inspection (Patrol & Line) | 6 | | Laboratory (Tool & Gage, Chemical) | 2 | | Maintenance (tooling & Equipment) | 2 | | Support (Receiving, Shipping & Stores | 5) 1 | | Supervision | _2 | | | 24 | 4.8. Contractual data item requirements for the M430 facility are as defined on the DD Form 1423 incorporated in Contract DAAK10-82-0257. These data irem requirements are defined below: | Sequence No. | Description of Data | |--------------|------------------------------| | Λ001 | Final Technical Report | | Λ002 | Purchase Description | | Λ003 | Project Status Report | | Λ004 | Operational Baseline Listing | ## 4.8. (Cont'd.) | Sequence No. | Description of Data | |--------------|--| | A005 | Commerical Computer and Peripheral Equipment Manuals | | A006 | Instruction Manuals | | A007 | Demonstration Test Plan | | 800A | Drawings, Engineering Associated Lists | | A009 | Provisioning & Other Procurement
Screening Data | | A010 | Subproject Funding Report | | A011 | Letter Progress Reports | | A012 | Equipment History Data Package | | A013 | Inspection System Program Plan | | A014 | Quality Inspection Test Demonstration and Evacuation Report | | A015 | Quality Inspection Test
Demonstration and Evacuation Report | | A016 | Quality Inspection Test
Demonstration and Evacuation Report | | A017 | Ammunition Data Card | | A018 | Utility Inspection Unserviceable Material Report | | A019 | Quality Engineering Inspection | | A020 | Equipment Description Documentation | | A021 | Quality Inspection Defect Report | | A022 | Defense Priorities and Allocations | | A023 | Defense Priorities and Allocations | | A024 | ECP's and RFD/W's (Short Form) | | A025 | Bills of Material | ## 4.9. DEMONSTRATION TEST EVALUATION 4.9.1. Representatives from the Engineering and Quality Assurance Departments assisted in evaluating the results of this demonstration test. Government personnel involved in test evaluation represented the following agencies: ARRADCOM - Dover, New Jersey P.B.M. - Dover, New Jersey DCAS - Milwaukee, Wisconsin - 4.9.2. Conventional mathematics were used for the conversion and analysis of the test data. The ability of Amron to produce acceptable product at the required rates is exhibited by the data collected. - 4.9.3. Amron's ability to produce at the stated manufacturing rate was demonstrated by the data collected during the test and provides the basis of line acceptance. ## 5. DEMONSTRATION TEST ## 5.1. TEST DESCRIPTION Amron Corporation demonstrated to the U. S. Government the capability of 140,000 units on a 1-8-5 basis, for the M430 body assembly production line as stated in Contract DAAK10-82-C-0257. This demonstration test was performed in the presence of the following Government representatives: Mr. Paul Ng US Army PBMA Dover, New Jersey The production run was performed to insure the capability of each operation at the rate specified by the Government. Amron demonstrated the awarded capacity using hardware provided under Contract DAAK10-84-C-0195. The Demonstration Test Schedule is shown on Exhibit IV. During this demonstration, Amron maintained detailed records on each operation. These records included as a minimum: - a) Number of parts produced. - b) Number of parts scrapped. - c) Test start and stop time. - d) Cause of excessive downtime. - e) Average daily production rate. Thirty-five or fewer hours, with a minimum of 30,113 parts, were run at each operation. Each piece of equipment in the line was demonstrated in the test. Machine downtime due to waiting for parts from a previous operation was termed administrative downtime. ## 5.2. DATA ANALYSIS AND CHARLES AND CONTRACTOR CONTRACTOR - 5.2.1. Failure data were recorded on the Prove-Out Data Collection Sheet. Notations on the sheets did not require further definition. - 5.2.2. Production data were collected from part counters at mechanical operations. These same counts were used for subsequent finishing operations since the same piece parts were run through all machines in a series with no accumulation in-between. Times were recorded by an observer with a stop watch. 5.2.3.
Quality data were collected by charts which are a normal part of the Amron Quality Control System. Out of tolerance parts were normally produced during machine adjustments and counted by the setup person. ## 5.3. DEMONSTRATION TEST SUMMARY Analysis results are listed under Exhibit V. #### 5.4. PROBLEM AREAS - No product quality problems were encountered during the test. - 2. One mechanical problem was encountered. The clutch on one (1) New Britain, Operation #30, machine band, failed and had to be replaced. #### 5.5. CONCLUSIONS The demonstration run did net 100% of the awarded line capacity. These parts became the property of the Government through the current hardware contract and became part of the deliverable quantities. Amron demonstrated the capability of the manufacturing operations to meet the (stated) rate by producing a minimum of 30,113 acceptable body assemblies in 35 hours at each operation. All equipment necessary to support the prove-out of an operation, regardless of ownership or origin, was operated during the demonstration of that operation. The ability to produce at the stated rate as evidenced by the data collected formed the basis of line acceptance. Operation Number: 30 (Body) Operation Description: Emboss a pattern on one side of strip steel coil material in a rolling mill; the strip steel is .138 ± .003 thick x 7.750 + .016 wide x 48" max. O.D. x 16" I.D. Operation Characteristic: Embossing the desired pattern configuration by the cold rolling process. Equipment Description: Fenn, 2-high single stand 10" rolling mill model #101 w/take-up reel. Year of Mfg. 1965. Equi ment Warranties: Expired. Calibration Requirements: Web thickness, overall thickness. Inspection Requirements: (15) measurements taken on each sample specimen. Pattern is checked after each rolling tool change. Certification Requirements: Material: Yes Personnel: In-house Manpower Requirements: Set-up: 1/2 man Line Inspector: 1/4 man Utility: 1/8 man Patrol Inspector: 1/8 man Safety Requirements: Standard safety requirements are enforced as directed by good working practices and O.S.H.A. regulations. Special Environmental Controls: None. Preventive Maintenance Schedule: Yes - Lubricated. Manuals: Operating Maintenance Yes Record/Documentation: Work Order System. Spare Parts: Bearings, smooth roll, engraved roll Operation Number: 40 (Body) Operation Description: Feed coiled strip steel to transfer die. First station blanks a disc, blank is moved through (5) draw stations by a mechanical transfer mechanism. Operation Characteristic: Blank, (5) five draws. Equipment Description: 300 ton Warco mechanical press with air cushion. Year of mfg. 1962, 1964. Equipment Warranties: Expired. Calibration Requirements: Draw lubrication, strip steel feeder. Inspection Requirements: (3) three different dimensional checks (3 pieces per press per hour). Certification Requirements: Material: Personnel: In-house Manpower Requirements: Patrol Inspector: 1/4 man Set-up: 3/8 man Safety Requirements: Standard safety requirements are enforced as directed by good working practices and O.S.H.A. regulations. Special Environmental Controls: Oil recovery system. Preventive Maintenance Schedule: Lubrication: Yes Mechanical: As required Manuals: Operating Maintenance Yes Record/Documentation: In process control charts, work order -Maintenance. Spare Parts: Blanking punches & dies Draw punches, dies & knockout Drive belts Operation Number: 50 (Body) Operation Description: Drawn parts are fed from blank & draw operation through the spiral drum type washer. Operation Characteristic: Alkaline clean, water rinse. Equipment Description: Metalwash (3) stage horizontal spiral drum washer. Year of mfg. 1960. Equipment Warranties: Expired. Cal pration Requirements: Drum speed, steam pressure, tank temperatures. Inspection Requirements: Part cleanliness. Certification Requirements: Material: Personnel: In-house Manpower Requirements: Safety Requirements: Standard safety requirements are enforced as directed by good working practices and O.S.H.A. regulations. Special Environmental Controls: Outside air vent. Preventive Maintenance Schedule: As required. Manuals: Operating ____ Maintenance Record/Documentation: Work Order System - Maintenance - Lab Service Temperature controls Spare Parts: Pump repair parts Trunion rings & wheels Operation Number: 60 (Body) Operation Description: Parts are feeder bowl fed to screw machine and indexed to trim and chamfer on I.D. and O.D. Operation Characteristic: Trim to length. Equipment Description: National Acme 2-3/8" HSC-6, 6 spindle, high speed, chucking machine. Equipment Warranties: 12 months from date of delivery. Calibration Requirements: Inspection Requirements: Overall length Frequency: 6 pieces every hour Certification Requirements: Material: Personnel: In-house Manpower Requirements: Patrol Inspector: 1/4 man Set-up: 2/3 man Safety Requirements: Standard safety requirements are enforced as directed by good working practices and O.S.H.A. regulations. Special Environmental Controls: None. Preventive Maintenance Schedule: Lubication: Yes Mechanical: As Required Manuals: Operating Yes Maintenance Yes Record/Documentation: Work Order System - Maintenance Spare Parts: Cutting Tools, Tool Holders, Collets, Spindle Bearings Operation Number: 70 (Body) Operation Description: Parts are fed from trim operation through the spiral drum type washer. Operation Characteristic: Alkaline clean, water rinse. Equipment Description: Ransohoff (2) stage horizontal spiral drum washer. Year of Mfg. 1952. Equipment Warranties: Expired. Car bration Requirements: Drum speed, steam pressure, tank temperatures. Inspection Requirements: Part cleanliness. Certification Requirements: Material: Personnel: In-house Manpower Requirements: Safety Requirements: Standard safety requirements are enforced as directed by good working practices and O.S.H.A. regulations. Special Environmental Controls: Outside air vent. Preventive Maintenance Schedule: As required. Manuals: Operating Maintenance Record/Documentation: Work Order System - Maintenance - Lab Service Spare Parts: Temperature controls Pump repair parts Trunion rings and wheels Operation Number: 80 (Body) Operation Description: Parts are feeder bowl fed to die which forms the boattail area. Operation Characteristic: Form boattail. Equipment Description: 175 ton Verson press with air cushion. Year of Mfg. 1952, 1969. Equipment Warranties: Expired. Calibration Requirements: Slide adjustment, cushion pressure, part lubrication, nitrogen pressure, part feeder. Inspection Requirements: (7) different dimensional checks. Frequency: 5 parts per press every 30 minutes. Certification Requirements: Material: Personnel: In-house Manpower Requirements: Patrol Inspector: 1/4 man Set-up: 1/2 man Safety Requirements: Standard safety requirements are enforced as directed by good working practices and O.S.H.A. regulations. Special Environmental Controls: Oil recovery system. Preventive Maintenance Schedule: Lubrication: Yes Mechanical: As required. Manuals: Operating Maintenance Yes Record/Documentation: In process control charts Work Order System - Maintenance Spare Parts: Punches Dies Knockouts Drive Belts Operation Number: 90 (Body) Operation Description: Parts are controlled from the discharge end of the boattail presses and automatically fed through the belt type spray washer and dried at the exit end. Operation Characteristic: Alkaline clean, water rinse and dry. Equipment Description: (2) stage clean, rinse, and dry spray washer with mesh belt conveyor system. Year of Mfg. 1982. Equi ment Warranties: Calibration Requirements: Belt speed, tank temperatures, water rinse flow and drier temperature. Inspection Requirements: Part cleanliness. Certification Requirements: Material: Personnel: In-house Manpower Requirements: Safety Requirements: Standard safety requirements are enforced directed by good working practices and O.S.H.A. regulations. Special Environmental Controls: Outside air vent. Preventive Maintenance Schedule: As required. Manuals: Operating Maintenance Record/Documentation: Work Order System - Maintenance Lab Service Spare Parts: Temperature Controls Pump Repair Parts Operation Number: 100 (Body) Operation Description: Parts are controlled from discharge end of washer and automatically fed to a thru feed centerless grinder for finishing the outside diameter. Operation Characteristic: Grind outside diameter. Equipment Description: Cincinnati Milacron centerless thru feed grinder. Year of Mfg. 1952. Equipment Warranties: Expired. Calibration Requirements: Dress grinding and regulating wheels, adjust for size. Inspection Requirements: Outside diameter dimensional check. Frequency: 5 parts every 30 minutes from each machine. Certification Requirements: Material: Personnel: In-house Manpower Requirements: Patrol Inspector: 1/4 man Set-up: 1/2 man Safety Requirements: Standard safety requirements are enforced as directed by good working practices and O.S.H.A. regulations. Special Environmental Controls: Central coolant system. Preventive Maintenance Schedule: Lubrication: Yes Mechanical: As required. Manuals: Operating ____ Maintenance ____ Record/Documentation: In process control charts Work order system - Maintenance Spare Parts: Grinding wheel Regulating wheel Work rest blade Operation Number: 110 (Body) Operation Description: Parts are controlled from the discharge end of the centerless grinders and automatically fed through the belt type spray washer and dried at the exit end. Operation Characteristic: Alkaline clean, water rinse and dry. Equipment Description: (2) stage clean, rinse, and dry spray washer with mesh belt conveyor system. Year of Mfg. 1982. Equipment Warranties: Calibration Requirements: Belt speed, tank temperatures, water rinse flow and drier temperature. Inspection Requirements: Part cleanliness. Certification Requirements: Material: Personnel: In-house Manpower Requirements: Safety
Requirements: Standard safety requirements are enforced as directed by good working practices and O.S.H.A. regulations. Special Environmental Controls: Outside air vent. Preventive Maintenance Schedule: As required. Manuals: Operating Maintenance Record/Documentation: Work Order System - Maintenance - Lab Service Spare Parts: Temperature Controls Pump Repair Parts120 Operation Number: 120 (Body) Operation Description: Parts are controlled from discharge end of washer and automatically fed to an indexing mechanism, which positions the part at the test stations. Five (5) different ultrasonic tests are performed on each part and then the part is automatically discharged to an accept or reject chute. Operation Characteristic: Inspection for cracks and voids. Equipment Description: IMPCO vertical dial indexing machine with rotating spindles, and ultrasonic instrumentation. Year of Mfg. 1982. Equipment Warranties: Expired. Calibration Requirements: Daily, using standards manufactured to requirements specified on Government drawing 8869822. Inspection Requirements: Nine (9) standards are introduced every half hour, 100% rejection is required. Certification Requirements: Material: Personnel: Outside Schooling Manpower Requirements: Tool & Gage: 1 man Safety Requirements: Standard safety requirements are enforced as directed by good working practices and O.S.H.A. regulations. Special Environmental Controls: None. Preventive Maintenance Schedule: Operation: Yes Mechanical: As required. Manuals: Operating Yes Maintenance ____ Record/Documentation: Processing Standards: Recorded Work Order System: Maintenance Spare Parts: Transducers Instrumentation Spindles Operation Number: 130 (Body) Operation Description: Parts are controlled from accept chute of ultrasonic machine and automatically fed to screw machine and indexed to chamfer, face, bore, undercut, tap and automatically unloaded. Operation Characteristic: Bore, face, groove, chamfer and tap open end of part. Equipment Description: 1-1/4" RA-6 National Acme, 6 Spindle chucking machine. Year of Mfg. 1954. Equipment Warranties: Expired. Calibration Requirements: Inspection Requirements: (13) dimensional checks Frequency: (6) pieces per machine every 30 minutes. Certification Requirements: Material: Personnel: In-house Manpower Requirements: Patrol Inspector: 1/2 man Set-up: 2 men Safety Requirements: Standard safety requirements are enforced as directed by good working practices and O.S.H.A. regulations. Special Environmental Controls: None. Preventive Maintenance Schedule: Lubrication - Yes Mechanical - As required. Manuals: Operating Yes Maintenance Yes Record/Documentation: In process control charts Work Order System - Maintenance Spare Parts: Cutting Tools, Collets, Tool holders, Spindle bearings. Operation Number: 140 (Body) Operation Description: Parts are controlled from the discharge end of the bore, face and tap machines and automatically fed through the belt type spray washer and dried at the exit end. Operation Characteristic: Alkaline clean, water rinse and dry. Equipment Description: (3) stage clean, rinse, and dry spray washer with mesh belt conveyor system. Year of Mfg. 1982. Equipment Warranties: Expired. Calibration Requirements: Belt speed, tank temperatures, water rinse flow and drier temperature. Inspection Requirements: Part cleanliness. Certification Requirements: Material: Personnel: In-house Manpower Requirements: Spare Parts: Safety Requirements: Standard safety requirements are enforced as directed by good working practices and O.S.H.A. regulations. Special Environmental Controls: Outside Air Vent Preventive Maintenance Schedule: As required. Manuals: Operating Maintenance Record/Documentation: Work Order System - Maintenance - Lab Service Temperature Controls Pump Repair Parts Operation Number: 150 (Body) \$220 A555555 7000000 B556500 B555 Operation Description: Parts are controlled from discharge end of washer and automatically fed to screw machine and indexed to form and shave band grooves, to knurl and trim knurl, and automatically unload. Operation Characteristic: Form band groove and knurl. Equipment Description: 2-3/8" HSC-6 6 spindle, high speed, chucking machine. Year of Mfg. 1983. Equi ment Warranties: 12 months from date of delivery. Calibration Requirements: Inspection Requirements: (5) dimensional checks Frequency: (6) pieces every 30 minutes Certification Requirements: Material: Personnel: In-house Manpower Requirements: Patrol Inspector: 1/4 man Set-up: 2/3 man Safety Requirements: Standard safety requirements are enforced as directed by good working practices and O.S.H.A. regulations. Special Environmental Controls: None. Preventive Maintenance Schedule: Lubrication: Yes Mechanical: As required. Manuals: Operating Yes Maintenance Yes Record/Documentation: In process control charts Work Order System - Maintenance Spare Parts: Cutting Tools, Collets, Tool Holders, Spindle Bearings Operation Number: 160 (Body) Operation Description: Parts are controlled from the discharge end of band groove and knurl machine and automatically fed through the belt type spray washer and dried at the exit end. Operation Characteristic: Alkaline clean, water rinse and dry. Equipment Description: (3) stage clean, rinse, and dry spray washer with mesh belt conveyor system. Year of Mfg. 1982. Equipment Warranties: Expired. <u>Calibration Requirements</u>: Belt speed, tank temperatures, water rinse flow and drier temperature. Inspection Requirements: Part cleanliness. Certification Requirements: Material: Personnel: In-house Manpower Requirements: Safety Requirements: Standard safety requirements are enforced as directed by good working practices and O.S.H.A. regulations. Special Environmental Controls: Outside Air Vent. Preventive Maintenance Schedule: As required. Manuals: Operating Maintenance Record/Documentation: Work Order System - Maintenance - Lab Service Spare Parts: Temperature Controls Pump Repair Parts Operation Number: 20 (Body Assembly) Operation Description: Parts are controlled from discharge end of washer and automatically fed to a dial index table. Rotating bands are feeder bowl fed to the index table. Bands are assembled to bodies and automatically unloaded. Operation Characteristic: Assemble band to body. Equipment Description: 8 ton Denison hydraulic press with dial index table. Year of Mfg. 1953. Equ pment Warranties: Expired. Calibration Requirements: すりして Mate かくのと こうで 金属性 ウザウマヤヤ 新聞 こののののでは 職事 不らい このでは Mate でのので かいだい 国際アンマルン いいか Inspection Requirements: (2) dimensional checks Frequency: (5) pieces every hour per machine. Certification Requirements: Material: Personnel: In-house Manpower Requirements: Patrol Inspector: 3/8 man Set-up: 2/3 man Safety Requirements: Standard safety requirements are enforced as directed by good working practices and O.S.H.A. regulations. Special Environmental Controls: None. Preventive Maintenance Schedule: Lubrication: Yes Mechanical: As required. Manuals: Operating Maintenance Record/Documentation: In Process Control Charts Work Order System - Maintenance Spare Parts: Holding Fixtures, Draw Dies, Air Cylinders Operation Number: 30 (Body Assembly) Operation Description: Parts are controlled from discharge end of band assembly machines and automatically fed to screw machine and indexed to rough and finish form band, boattail and groove, face end of boattail and automatically unload. Operation Characteristic: Machine band and boattail. Equipment Description: Model #52, 6-spindle, New Britain chucking machine. Year of Mfg. 1969. Equipment Warranties: Expired. Calibration Requirements: (12) dimensional checks. Frequency: (6) pieces per machine every 30 minutes. Inspection Requirements: Certification Requirements: Material: Personnel: In-house Manpower Requirements: Patrol Inspector: 1/4 man Set-up: 2/3 man Safety Requirements: Standard safety requirements are enforced as directed by good working practices and O.S.H.A. regulations. Special Environmental Controls: None. Preventive Maintenance Schedule: Lubrication: Yes Mechanical: As required. Manuals: Operating Yes Maintenance Yes Record/Documentation: In Process Control Charts Work Order System - Maintenance Spare Parts: Cutting Tools, Tool Holders, Collets Operation Number: 40 (Body Assembly) Operation Description: Parts are controlled from the discharge end of the machining of band and boattail and automatically fed through the belt type spray washer and dried at the exit end. Operation Characteristic: Alkaline clean, water rinse and dry. Equipment Description: (3) stage clean, rinse, and dry spray washer with mesh belt conveyor system. Year of Mfg. 1982. Equipment Warranties: Calibration Requirements: Belt speed, tank temperatures, water rinse flow and drier temperature. Inspection Requirements: Part cleanliness. Certification Requirements: Material: Personnel: In-house Manpower Requirements: Safety Requirements: Standard safety requirements are enforced as directed by good working practices and O.S.H.A. regulations. Special Environmental Controls: Outside air vent. Preventive Maintenance Schedule: As required. Manuals: Operating Maintenance ____ Record/Documentation: Work Order System - Maintenance - Lab Service Spare Parts: Temperature Controls Pump Repair Parts Operation Number: 60 (Body Assembly) Operation Description: Parts are taken from discharge end of washer and placed in baskets. The baskets are placed in a drum on the tank line. The drum is then immersed in a series of tanks containing liquids for phosphate coating. Operation Characteristic: Strip, clean, condition, phosphate and rinse. Equipment Description: Special designed multiple tank line, with hoist. Equipment Warranties: Expired. Calibration Requirements: Tank analysis - temperature, concentration and material make-up. Inspection Requirements: Phosphate coating weight test in accordance with TT-C-490. Frequency: (3) test panels every (4) hours. Certification Requirements: Material:
Personnel: In-house Manpower Requirements: Set-up: 3/4 man Utility: 1/8 man Safety Requirements: Standard safety requirements are enforced as directed by good working practices and O.S.H.A. regulations. Special Environmental Controls: Outside air vent. Preventive Maintenance Schedule: Manuals: Operating Yes Maintenance Record/Documentation: Work Order System: Maintenance Process Control: Laboratory Spare Parts: Heating coils Electrical components Operation Number: 80 (Body Assembly) Operation Description: Parts are hand loaded into fixtures on a continuous running paint line. Parts run through the spray paint booth and a drying section. They are then hand unloaded and placed in boxes. Operation Characteristic: Paint inside and outside of parts, except band. Equipment Description: Binks auto spray line. Equipment Warranties: Expired. Calibration Requirements: MANUFACTURE CONTRACTOR CONTRACTOR Inspection Requirements: (1) dimensional check, visual of paint coverage and salt spray test. Certification Requirements: Material: Personnel: In-house Manpower Requirements: Operator: 2 men Set-up: 1/2 man Utility: 1/8 man Safety Requirements: Standard safety requirements are enforced as directed by good working practices and O.S.H.A. regulations. Special Environmental Controls: Air vent. Preventive Maintenance Schedule: Lubrication: Yes Mechanical: As required Manuals: Operating Maintenance Record/Documentation: Work Order System - Maintenance Spare Parts: Paint guns and tanks Holding fixtures # EQUIPMENT DEMONSTRATED FOR 140,000/MO. CAPABILITY | OPER. | OPERATION DESCRIPTION | EQUIPMENT DESCRIPTION | AMRON
TAG NO. | OWNERSHIP
GOV'T. FURNISHED
OR CONTRACTOR | EQUIP. CYCLE RATE
100% EFFICIENT
PARTS PER HOUR | RATE TO BE
DEMONSTRATED
PARTS PER HOUR | |---------|-----------------------|--|------------------|--|---|--| | 30 | Emboss Coil | Fenn 10" Rolling Mill Mod.
#101 W/Take-up Reel | 1979 | GFM | 5,000 | 4,000 | | 32 | Emboss Inspection | | | | | | | 35 | Government Inspection | | | | | | | 40 | Blank & Oraw | 300 Ton Warco Press, with
Air Cushion & Zig-Zag Feed
(2 required) | 4016
4077 | GFM
M ² G | 1,080 | 1,404 | | 45 | Draw Inspection | | | | | | | ය
37 | Wash | Metalwash (3) Stage
Horizontal Spiral Drum Washer | 368 | GFR | 2,000 | 1,404 | | 09 | Trim | 2-3/8" HSC-6, 6 Spindle,
High Speed, Chucking Machine | 4202 | ₩. | 2,416 | 1,690 | | 65 | Trim Inspection | | | | | | | 70 | Wash | Ransohoff (2) Stage
Horizontal Spiral Drum Washer | 1655 | GFM | 2,000 | 1,690 | | 80 | Form Boattail | 175 Ton Verson Mechanical
Press with Air Cushion
(2 required) | 4020
4022 | W E B | 2,640
2,640 | 898 | | 85 | Boattail Inspection | | | | | | | 06 | Wash | Advance Curing (2) Stage,
Clean, Rinse [®] Dry Spray
Washer with Mesn Belt
Conveyor System | 5049 | GFM | 1,500 | 898 | | | | 1 | | | | | EXHIBIT III | 100 | Grind | Cincinnati Milacron
Centerless Thru Feed Grinder
(2 required) | 4001
4950 | GFM
GFM
GFM | 720
720 | 898 | |-----------|---------------------------|--|------------------------------|--------------------------|-------------------|-----| | 105 | Grind Inspection | | | | | | | 110 | Wash | Advance Curing (2) Stage,
Clean, Rinse & Dry Spray
Washer with Mesh Belt
Conveyor System | 5049 | MFR | 1,500 | 868 | | 120 | Ultrasonic Inspection | IMPCO Vertical Dial Indexing
Machine with Rotating
Spindles & Krautkramer
KB-6000 Instrumentation | 5072 | GFM | 1,200 | 898 | | 0£1
38 | Bore, Face & Tap | 1-1/4" RA-6 National Acme,
6 Spindle Chucking Machine
(4 required) | 4968
4980
5016
5017 | GFM
GFM
GFM
GFM | 009
009
009 | 868 | | 135 | Bore, Face & Tap Inspect. | | | | | | | 140 | Wash | Advance Curing (3) Stage,
Clean, Rinse & Dry Spray
Washer with Mesh Belt
Conveyor System | 5050 | GF.M. | 1,500 | 868 | | 150 | Form 0.0. & Knurl | 2-3/8" HSC-6, 6 Spindle,
High Speed Chucking Machine | 5069 | GFM | 1,550 | 868 | | 155 | 0.D. & Knurl Inspection | | | | | | | 160 | Wash | Advance Curing (3) Stage,
Clean, Rinse & Dry Spray
Washer with Mesh Belt
Conveyor System | 5050 | GF.M | 1,500 | 868 | | 170 | Pre-Band Inspection | | | | | | EXHIBIT III | 175 | Government Inspection | | | | | | |-----|---------------------------------------|---|----------------------|--------------|----------------|-------| | 50 | Assemble Band | Denison 8 Ton Hydraulic
Press with Dial Index Table
(3 required) | 4953
4954
4955 | GFR
R M | 096
096 | 868 | | 52 | Band Inspection | | | | | | | 30 | Machine Band & Boattail | New Britain Model #52, 6
Spindle, Chucking Machine
(2 required) | 4951
4952 | GF.M
GF.M | 1,320
1,320 | 868 | | 35 | Machine Band & Boattail
Inspection | | | | | | | 39 | Wash | Advance Curing (3) Stage
Rinse & Dry Spray Washer
with Mesh Belt Conveyor
System | 5050 | GF.M | 1,500 | 898 | | 20 | Pre-Paint Inspection | | | | | | | 55 | Government Inspection | | | | | | | 09 | Phosphate Coat | Special Design Multiple
Tank Line with Hoist | 2468 | W.L | 9,000 | 3,300 | | 80 | Paint I.D. & O.D. | Binks Continuous Running
Auto Spray Line with
Spray Booth | 1822 | GF.W | 1,620 | 1,300 | | 96 | Salt Spray Test | | | | | | | 100 | Final Inspect After Paint | | | | | | | 105 | Government Inspection | | | | | | EXHIBIT III # DEMONSTRATION TEST SCHEDULE # M430 BODY ASSEMBLY | | Operation | | |---------------------|-------------------------|----------------| | Operation
Number | Description | Test Dates | | 030 | Emboss Material | 7-8-85 | | 040 | Blank & Draw | 7-8-85/7-10-85 | | 050 | Wash | 7-8-85/7-10-85 | | 060 | Trim | 7-8-85/7-10-85 | | 070 | Wash | 7-8-85/7-10-85 | | 080 | Form Boattail | 7-8-85/7-11-85 | | 090 | Wash | 7-8-85/7-11-85 | | 100 | Grind | 7-8-85/7-12-85 | | 110 | Wash | 7-8-85/7-12-85 | | 120 | Ultrasonic Inspection | 7-8-85/7-12-85 | | 130 | Bore, Face & Tap | 7-8-85/7-12-85 | | 140 | Wash | 7-8-85/7-12-85 | | 150 | Form O.D. & Knurl | 7-8-85/7-11-85 | | 160 | Wash | 7-8-85/7-11-85 | | 020 | Assemble Band | 7-8-85/7-11-85 | | 030 | Machine Band & Boattail | 7-8-85/7-11-85 | | 040 | Wash | 7-8-85/7-11-85 | | 060 | Phosphate Coat | 7-8-85/7-10-85 | | 000 | - | • | | 080 | Paint I.D. & O.D. | 7-8-85/7-11-85 | | | OBSERVED
RATE | 118.77 | 12.93 | 12.61 | 83.12 | 30.05 | 83.24 | 20.57 | 20.22 | 24.98 | 9.93 | 9.16 | 24.98 | 23.38 | 5.39 | 6.70 | 5.12 | 4.79 | 25.0 | 19.74 | 25.0 | 13.0 | 14.61 | 13.0 | 13.60 | 15.47 | 25.0 | 31.9 | 19.67 | |----------|--------------------------|-----------------|--------------|-------------|-------------|--------------|--------------|---------------|-------------|--------------|-------------|-------------|--------------|-----------------------|------------------|-------------|-------------|-------------|--------------|-------------------|--------------|---------------|-------------|-------------|--------------|-------------|--------------|----------------|-------------------| | | REQUIRED
RATE | 66.66 P.P.M. | 11.7 P.P.M. | 11.7 P.P.M. | 23.4 P.P.M. | 28.16 P.P.M. | 28.16 P.P.M. | 7.23 P.P.M. | 7.23 P.P.M. | 14.46 P.P.M. | 7.23 P.P.M. | 7.23 P.P.M. | 14.46 P.P.M. | 14.46 P.P.M. | 3.62 P.P.M. | 3.62 P.P.M. | 3.62 P.P.M. | 3.62 P.P.M. | 14.46 P.P.M. | 14.46 P.P.M. | 14.46 P.P.M. | 4.82 P.P.M. | 4.82 P.P.M. | 4.82 P.P.M. | 7.23 P.P.M. | 7.23 P.P.M. | 14.46 P.P.M. | 55.0 P.P.M. | 21.66 P.P.M. | | | REJECT
RATE | 0 | .007 | .0073 | 0 | 9100. | 0 | .001 | .0073 | 0 | .0024 | .0037 | 0 | .0024 | .0231 | .0250 | .0262 | .0272 | 0 | .0016 | 0 | 6000. | .0013 | .0005 | .0130 | .0057 | 0 | 0 | 9500. | | MACHINES | OBSERVED
AVAILABILITY | 1.000 | .920 | .892 | 1.000 | .837 | 1.000 | .655 | 986. | 1.000 | .845 | .802 | 1.000 | .873 | .746 | .878 | .728 | .678 | 1.000 | .873 | 1.000 | .985 | .941 | 1.000 | .692 | 1.000 | 1.000 | 926. | .814 | | | QTY IN
TEST | - | 2 | | | _ | , | 2 | | _ | 2 | | - | _ | 4 | | | | | | , — | က | | | 2 | | | _ | - | | | OTY ON
HAND | (| 2 | | _ | _ | | 7 | | _ | 2 | | _ | | 4 | | | | _ | _ | | ო | | | 2 | | | _ | _ | | | OPERATION
DESCRIPTION | Emboss Material | Blank & Draw | | Wash | Trim | Wash | Form Boattail | | Wash | Grind | | Wash | Ultrasonic Inspection | Bore, Face & Tap | | | | Wash | Form 0.D. & Knurl | Wash | Assemble Band | | | Machine Band | & Boattail | Wash | Phosphate Coat | Paint I.D. & O.D. | | | 9 S | 030 | 040 | , | 020 | 090 | 070 | 080 | | 060 | 001 | | 0. | 120 | 130 | | | | 140 | 150 | 160 | 020 | | | 030 | | 040 | 090 | 080 | **EXHIBIT V** ## DISTRIBUTION LIST Commander Armament Research and Development Center U.S. Army Armament, Munitions and Chemical Command ATTN: SMCAR-CCL (5) SMCAR-MSI (5) Dover, NJ 07801-5001 Commander U.S. Army Armament, Munitions and Chemical Command ATTN: AMSMC-PBM-MC(D) AMSMC-QAF(D) Dover, NJ 07801-5001 Administrator Defense Technical Information Center ATTN: Accessions Division (12) Cameron Station Alexandria, VA 22304-6145 Director U.S. Army Materiel Systems Analysis Activity ATTN: AMXSY-MP Aberdeen Proving Ground, MD 21005-5066 Commander Chemical Research and Development Center U.S. Army Armament, Munitions and Chemical U.S. Army Armament, Munitions and Chemical Command ATTN: SMCCR-SPS-IL Aberdeen Proving Ground, MD 21010-5423 Commander Chemical Research and Development Center U.S. Army Armament, Munitions and Chemical Command ATTN: SMCCR-RSP-A Aberdeen Proving Ground, MD 21010-5423 Director Ballistic Research Laboratory ATTN: AMXBR-OD-ST
Aberdeen Proving Ground, MD 21005-5066 Chief Benet Weapons Laboratory, CCAC Armament Research and Development Center U.S. Army Armament, Munitions and Chemical Command ATTN: SMCAR-CCB-TL Watervliet, NY 12189-5000 Commander U.S. Army Armament, Munitions and Chemical Command ATTN: SMCAR-ESP-L Rock Island, IL 61299-6000 Director U.S. Army TRADOC Systems Analysis Activity ATTN: ATAA-SL White Sands Missile Range, NM 88002